
  

 

 

• Union membership in 
each state during 2009 
and 2010 

 

• Tennessee Historical  
Civilian Labor Force 
Series, 1980 to Present 

 

• County Unemployment 
Rates 

 

• Civilian Labor Force  
Summary 

• State Unemployment   
Insurance Activities 

Inside This Issue: 

The Impact of the Government Shutdown 

D
e

p
a

r
tm

e
n

t 
o

f 
L

a
b

o
r 

a
n

d
 W

o
r
k

fo
rc

e
 D

e
v
e

lo
p

m
e

n
t 

The detailed industries listed below in-
creased in employment over the year from 
October 2019 to October 2020, continuing 
to grow from September 2020 through Oc-
tober 2020. Included are industries in both 
the goods-producing and service-providing 
industries.  Essential industries, needed for 
survival while individuals sheltered at home 
or began working from home  and many 
students were no longer in person in 
school, included food and beverage stores 
(such as grocery stores) and other stores 
which sell food (gas stations and general 
merchandise stores).  

Construction of buildings, which added 
1,000 jobs over the year, continued its 
growth as projects in the pipeline were be-
ing completed. Providing products for build-
ing interiors, furniture and home furnishing 
stores in turn grew slightly over the year 
and now employ 400 more employees than 
a year ago. This demand has caused furni-
ture manufacturing to continue slightly pos-
itive employment growth over the year as 
well.  
 
A positive trend for engineering and tech-
nology could be re-shoring of manufactur-
ing industries, since COVID-19 has disrupt-
ed global supply chains. Besides furniture 
manufacturing, durable goods manufactur-
ing industries with employment greater 
than in October 2019 included the ad-
vanced manufacturing industries of non-
metallic mineral products, primary metal, 
fabricated metal, machinery, and miscella-
neous manufacturing, as well as fabricated 
metal. 

In the service-providing industries, both 
finance and insurance and real estate post-
ed positive growth, with finance and insur-
ance adding 1,200 jobs over the year. Banks 
were responsible for distributing funding 
for the federal CARES Act. Insurance indus-
tries experienced cost savings (fewer cars 
on the road; fewer patients with elective 
surgery) which aided their bottom line.1 
Real estate grew slightly, as completed 
buildings came on the market. Manage-

ment of companies and enterprises added 
400 more jobs than the industry had in Octo-
ber 2019. 
 
From October 2019 to October 2020, the 
educational and health services industries 
lost 12,100 jobs, but they have started grow-
ing again and remain among Tennessee’s 
largest industries. Growth this October was 
in the ambulatory care industries, while hos-
pitals continued to shed jobs. Although gov-
ernment lost 13,600 jobs over the year, near-
ly 4,000 jobs returned in October, especially 
in state and local education services.  

For the month of October 2020, the occupa-
tions with the most jobs listed on 
jobs4tn.gov requiring a high school educa-
tion or more included:  
 

• Registered nurses (12,676 jobs) and criti-
cal care nurses (912 jobs) 

• General, operations, and all other man-
agers (3,126 jobs) 

• Nursing assistants (2,922 jobs) 

• Licensed practical nurses (2,772 jobs) 

• Physicians and surgeons, all other (1,722 
jobs) 

• Production workers, all other (1,542 
jobs) 

• Heavy and tractor-trailer truck drivers 
(1,491 jobs) 

• Production supervisors (1,189 jobs) 

• Medical assistants (983 jobs) 

• Pharmacy technicians (802 jobs) 

• Executive secretaries and administrative 
assistants (736 jobs) 

• Computer programmers (719 jobs) 
 
According to economists, control of the coro-
navirus will be needed before consumer 
confidence comes back and the economy 
returns to higher growth. In the next year, 
this will likely mean increased demand for 
nurses, public health workers, and laborato-
ry personnel. Computer specialists are also 
developing new technologies for contact 
tracing.  
______________________________________ 
1 Amanda Holpuch. (August 14, 2020). U.S. health insurers 
doubled profits in second quarter amid pandemic. PNHP Fall 
2020 Newsletter, p. 24.  

Industries & Occupations Adding Jobs During the COVID-19 Pandemic in TN 

Highlights 
 
Pages 1-2 The industries 
and occupations that grew 
during the COVID-19 
pandemic in Tennessee 
 
Page 3 The annual average 
nonfarm employment rates 
and the not seasonally  
adjusted monthly labor 
force data 
 
Pages 6-9 Monthly 
nonfarm employment, long
-term graphs of the 
unemployment and a brief 
explanation for each major 
MSA in Tennessee 
 
Page 10 Monthly nonfarm 
employment for each small 
MSA in Tennessee 
 
Page 11 The monthly 
consumer price index and 
wages by industries for 
production workers 

Goods-Producing Industries 

Service-Providing Industries 

Occupations 


2 

Source: TN Department of Labor and Workforce Development, WIR2ED Division,  
Current Employment Statistics, 2019-2020 

Tennessee October 2020 Current Employment          
Statistics (CES) Data for All Workers (thousands) 

October 
2019 

(Previous 
Year) 

September 
2020 

(Previous  
Month) 

October 
2020 

(Current 
Month) 

October 2019-
October 2020; 
Net Change 

September 
2020-

October 
2020; Net   
Change 

Construction of Buildings 28.6 28.8 29.6 1.0 0.8 

Nonmetallic Mineral Product Manufacturing 14.2 14.6 14.7 0.5 0.1 

Primary Metal Manufacturing 11.3 12.2 12.3 1.0 0.1 

Fabricated Metal Product Manufacturing 37.9 38.7 39.3 1.4 0.6 

Machinery Manufacturing 25.9 26.6 27.0 1.1 0.4 

Furniture and Related Products Manufacturing 9.8 10.1 10.3 0.5 0.2 

Misc. Manufacturing Durable Goods 16.8 17.6 17.9 1.1 0.3 

Furniture and Home Furnishing Stores 10.3 10.2 10.7 0.4 0.5 

Food and Beverage Stores 54.9 55.4 56.7 1.8 1.3 

Gasoline Stations 24.2 24.1 24.5 0.3 0.4 

General Merchandise Stores 72.8 76.9 78.2 5.4 1.3 

Finance and Insurance 130.9 132 132.1 1.2 0.1 

Real Estate, Rental, and Leasing 42.8 43.3 43.4 0.6 0.1 

Management of Companies and Enterprises 52.3 51.8 52.7 0.4 0.9 

Educational and Health Services 449 436.3 436.9 -12.1 0.6 

Government 449.7 432.3 436.1 -13.6 3.8 

-13.6

-12.1

0.4

0.6

1.2

5.4

0.3

1.8

0.4

1.1

0.5

1.1

1.4

1.0

0.5

1.0

-15 -10 -5 0 5 10

Government

Educational and Health Services

Management of Companies and Enterprises

Real Estate, Rental, and Leasing

Finance and Insurance

General Merchandise Stores

Gasoline Stations

Food and Beverage Stores

Furniture and Home Furnishing Stores

Misc. Manufacturing Durable Goods

Furniture and Related Products Manufacturing

Machinery Manufacturing

Fabricated Metal Product Manufacturing

Primary Metal Manufacturing

Nonmetallic Mineral Product Manufacturing

Construction of Buildings

All Workers (thousands)

October 2019-October 2020; Net Change


3 

Tennessee Civilian Labor Workforce  1990-Present County Unemployment Rates* 

Oct Oct Oct Oct

County 2019 2020 County 2019 2020

Anderson 3.4 6.6 Lauderdale 5.1 10.1

Bedford 3.6 6.9 Lawrence 4.5 6.9

Benton 4.5 8.2 Lewis 5.8 7.6

Bledsoe 4.8 9.0 Lincoln 4.3 7.5

Blount 3.0 6.0 Loudon 3.1 6.2

Bradley 3.1 6.7 Macon 3.1 6.7

Campbell 4.4 7.8 Madison 3.5 7.8

Cannon 2.9 6.0 Marion 4.1 7.4

Carroll 4.4 7.6 Marshall 5.1 6.7

Carter 3.6 7.3 Maury 6.0 6.5

Cheatham 2.4 5.4 McMinn 3.4 6.9

Chester 3.2 6.0 McNairy 4.6 9.4

Claiborne 3.8 6.6 Meigs 3.9 8.4

Clay 5.2 8.2 Monroe 3.4 6.8

Cocke 3.9 8.1 Montgomery 3.6 7.7

Coffee 3.1 6.6 Moore 2.7 4.8

Crockett 3.2 6.3 Morgan 3.5 7.5

Cumberland 3.8 7.5 Obion 4.1 8.0

Davidson 2.3 6.9 Overton 3.1 6.0

Decatur 6.4 8.4 Perry 8.3 8.1

DeKalb 5.2 8.4 Pickett 4.0 6.0

Dickson 2.7 5.6 Polk 3.4 7.3

Dyer 4.6 8.2 Putnam 3.1 6.3

Fayette 3.7 7.4 Rhea 4.6 8.6

Fentress 3.9 7.8 Roane 3.6 6.8

Franklin 3.2 6.1 Robertson 2.6 5.9

Gibson 4.1 7.6 Rutherford 2.4 5.8

Giles 4.4 7.1 Scott 4.1 8.5

Grainger 3.5 7.3 Sequatchie 4.2 7.8

Greene 4.5 8.1 Sevier 2.4 5.6

Grundy 4.2 8.5 Shelby 3.7 11.0

Hamblen 3.7 6.7 Smith 2.8 5.5

Hamilton 3.1 6.7 Stewart 3.8 6.8

Hancock 5.4 9.7 Sullivan 3.4 7.6

Hardeman 5.1 9.4 Sumner 2.5 5.9

Hardin 3.9 7.8 Tipton 3.7 7.5

Hawkins 4.3 7.5 Trousdale 2.7 6.1

Haywood 4.4 9.5 Unicoi 4.3 9.0

Henderson 4.9 7.6 Union 3.6 6.8

Henry 3.8 7.5 Van Buren 4.4 8.0

Hickman 3.2 6.0 Warren 4.5 7.6

Houston 4.0 8.4 Washington 3.2 6.4

Humphreys 3.4 6.4 Wayne 4.7 7.9

Jackson 3.9 7.4 Weakley 3.4 6.6

Jefferson 3.3 6.6 White 3.6 6.6

Johnson 3.0 6.8 Williamson 2.3 4.6

Knox 2.7 5.7 Wilson 2.6 5.7

Lake 4.7 10.4 *Data Not Seasonally  Adjusted

3.0

3.9

4.8

5.7

6.6

7.5

8.4

9.3

10.2

11.1

U
 n
 e
 m
 p
 l
 o
 y
 m
 e
 n
 t
  
 R
 a
 t
 e
  

Unemployment  Rates  2005 -2019

55.0

55.9

56.8

57.7

58.6

59.5

60.4

61.3

62.2

63.1

64.0

64.9

65.8

L
a
b

o
r
 F

o
r
c

e
 P

a
r
ti

c
ip

a
ti

o
n

 R
a

te

Labor Force Participation Rates  2005 -2019

(N UM B ER S  IN  THOUS A N D S )

Total Total Rate (%) Total Rate (%)

1990 3,765.4 2,394.7    63.6% 2,266.8    60.2% 128.0    5.3%

1991 3,822.5 2,413.7 63.1 2,250.6 58.9 163.1 6.8

1992 3,875.8 2,457.2 63.4 2,297.4 59.3 159.8 6.5

1993 3,936.5 2,526.9 64.2 2,380.5 60.5 146.4 5.8

1994 4,003.3 2,659.9 66.4 2,531.1 63.2 128.8 4.8

1995 4,075.6 2,732.2 67.0 2,591.5 63.6 140.7 5.2

1996 4,150.1 2,767.0 66.7 2,623.8 63.2 143.2 5.2

1997 4,218.9 2,786.1 66.0 2,639.2 62.6 146.9 5.3

1998 4,272.7 2,812.4 65.8 2,691.5 63.0 120.9 4.3

1999 4,317.6 2,852.4 66.1 2,739.2 63.4 113.3 4.0

2000 4,358.4 2,843.1 65.2 2,733.3 62.7 109.8 3.9

2001 4,401.2 2,861.3 65.0 2,731.0 62.1 130.4 4.6

2002 4,444.9 2,906.6 65.4 2,756.1 62.0 150.5 5.2

2003 4,492.3 2,912.2 64.8 2,748.1 61.2 164.0 5.6

2004 4,541.6 2,878.7 63.4 2,725.1 60.0 153.6 5.3

2005 4,610.1 2,904.8 63.0 2,743.4 59.5 161.4 5.6

2006 4,692.4 3,036.0 64.7 2,878.5 61.3 157.6 5.2

2007 4,760.1 3,063.7 64.4 2,920.4 61.4 143.3 4.7

2008 4,821.7 3,054.8 63.4 2,853.7 59.2 201.0 6.6

2009 4,868.4 3,052.7 62.7 2,733.1 56.1 319.6 10.5

2010 4,925.2 3,090.8 62.8 2,792.1 56.7 298.7 9.7

2011 4,972.7 3,125.3 62.8 2,844.7 57.2 280.6 9.0

2012 5,019.0 3,100.7 61.8 2,857.9 56.9 242.7 7.8

2013 5,062.6 3,067.4 60.6 2,828.5 55.9 239.0 7.8

2014 5,107.2 3,024.2 59.2 2,825.1 55.3 199.1 6.6

2015 5,155.9 3,057.3 59.3 2,885.1 56.0 172.2 5.6

2016 5,209.9 3,123.3 59.9 2,976.1 57.1 147.2 4.7

2017 5,267.4 3,185.2 60.5 3,065.3 58.2 120.0 3.8

2018 5,323.7 3,254.3 61.1 3,139.9 59.0 114.4 3.5

2019 5,379.5 3,344.8 62.2 3,231.5 60.1 113.3 3.4

2020

January 5,411.0 3,331.9    61.6% 3,204.5     59.2% 127.5     3.8%

February 5,415.2 3,352.9 61.9 3,225.6 59.6 127.4 3.8

March 5,419.6 3,382.0 62.4 3,272.7 60.4 109.3 3.2

April 5,424.1 3,219.2 59.4 2,736.3 50.4 482.9 15.0

May 5,428.9 3,294.6 60.7 2,942.6 54.2 351.9 10.7

June 5,433.8 3,202.7 58.9 2,879.9 53.0 322.9 10.1

July 5,439.1 3,178.4 58.4 2,856.9 52.5 321.5 10.1

August 5,444.5 3,383.0 62.1 3,090.8 56.8 292.2 8.6

September (r) 5,449.9 3,303.3 60.6 3,093.2 56.8 210.1 6.4

October (p) 5455.3 3,333.0 61.1 3,092.1 56.7 240.8 7.2

November 

December

(r)=rev ised  

(p)=prelim inary

Year

and

Month

Civilian 

noninstitutional

 population

Labor Force

Participation

Rate (%)

MONTHLY DA TA  NOT SEA SONA LLY A DJUSTED

Employed Unemployed

Civilian Labor Force


4 

2019

Oct.

Oct. Oct.

Nonfarm Employment &  
Labor Workforce Narrative 

Estimated  Nonfarm  Employment (in thousands) 

Total Nonfarm           3,159.3 3,013.0 3,048.9 -110.4 35.9 

Total Private           2,709.6 2,580.7 2,612.8 -96.8 32.1 

Goods Producing 486.4 459.6 461.6 -24.8 2.0 

  Mining, Logging & Construction    136.3 131.8 131.4 -4.9 -0.4 

  Natural Resources & Mining    4.5 3.9 3.9 -0.6 0.0 

  Construction           131.8 127.9 127.5 -4.3 -0.4 

    Construction of Buildings 28.6 28.8 29.6 1.0 0.8 

    Heavy an Civil Engineering 17.2 15.6 15.5 -1.7 -0.1 

    Specialty Trade Contractors 86.0 83.5 82.4 -3.6 -1.1 

  Manufacturing          350.1 327.8 330.2 -19.9 2.4 

    Durable Goods Manufacturing 223.3 206.3 208.6 -14.7 2.3 

      Wood Product Manufacturing     12.7 13.5 13.5 0.8 0.0 

      Nonmetallic Mineral Product Manufacturing    14.2 14.6 14.7 0.5 0.1 

      Primary Metal Manufacturing    11.3 12.2 12.3 1.0 0.1 

      Fabricated Metal Product Manufacturing    37.9 38.7 39.3 1.4 0.6 

      Machinery Manufacturing   25.9 26.6 27.0 1.1 0.4 

      Computer & Electronic Product Manufacturing    5.6 5.8 5.8 0.2 0.0 

      Electrical Equipment & Appliance Manufacturing    17.4 17.9 17.9 0.5 0.0 

      Transportation Equipment Manufacturing    71.7 49.3 49.9 -21.8 0.6 

      Furniture & Related Product Manufacturing    9.8 10.1 10.3 0.5 0.2 

      Miscellaneous Manufacturing Durable Goods 16.8 17.6 17.9 1.1 0.3 

    Nondurable Goods Manufacturing 126.8 121.5 121.6 -5.2 0.1 

      Food Manufacturing    36.1 33.5 33.4 -2.7 -0.1 

      Beverage & Tobacco Product Manufacturing    7.7 7.3 7.4 -0.3 0.1 

      Paper Manufacturing    12.8 12.7 12.6 -0.2 -0.1 

      Printing & Related Support Activities    8.9 6.9 7.0 -1.9 0.1 

      Chemical Manufacturing    26.0 25.8 25.8 -0.2 0.0 

      Plastics & Rubber Products Manufacturing    24.4 21.8 22.0 -2.4 0.2 

Service Providing       2,672.9 2,553.4 2,587.3 -85.6 33.9 

 Trade, Transportation, & Utilities    643.3 633.2 637.4 -5.9 4.2 

   Wholesale Trade       121.4 117.7 116.9 -4.5 -0.8 

     Merchant Wholesalers, Durable Goods   71.6 70.0 69.6 -2.0 -0.4 

     Merchant Wholesalers, Nondurable Goods    42.5 40.9 40.6 -1.9 -0.3 

     Wholesale Electronic Markets 7.3 6.8 6.7 -0.6 -0.1 

   Retail Trade          336.4 334.6 339.2 2.8 4.6 

     Motor Vehicle & Parts Dealers     47.4 45.4 45.3 -2.1 -0.1 

     Furniture & Home Furnishings Stores   10.3 10.2 10.7 0.4 0.5 

     Building Material, Garden Equipment, & Supplies     29.6 32.5 32.0 2.4 -0.5 

     Food & Beverage Stores 54.9 55.4 56.7 1.8 1.3 

     Health & Personal Care Stores 23.3 21.4 21.7 -1.6 0.3 

     Gasoline Stations     24.2 24.1 24.5 0.3 0.4 

     Clothing & Clothing Accessories Stores 23.1 14.9 15.2 -7.9 0.3 

     Sporting Goods, Hobby, Book, & Music Stores    12.3 11.2 11.3 -1.0 0.1 

     General Merchandise Stores    72.8 76.9 78.2 5.4 1.3 

     Miscellaneous Store Retailers   18.3 16.7 17.0 -1.3 0.3 

     Nonstore Retailers    8.9 8.2 8.3 -0.6 0.1 

   Transportation, Warehousing, & Utilities    185.5 180.9 181.3 -4.2 0.4 

     Utilities             3.6 3.2 3.2 -0.4 0.0 

     Transportation & Warehousing    181.9 177.7 178.1 -3.8 0.4 

       Truck Transportation    61.5 60.8 59.7 -1.8 -1.1 

 Information            46.5 43.4 43.6 -2.9 0.2 

 Financial Activities    173.7 175.3 175.5 1.8 0.2 

   Finance & Insurance    130.9 132.0 132.1 1.2 0.1 

   Real Estate, Rental, & Leasing 42.8 43.3 43.4 0.6 0.1 

 Professional & Business Services 434.1 410.5 427.7 -6.4 17.2 

   Professional, Scientific, & Technical Services 150.7 142.8 144.9 -5.8 2.1 

   Management of Companies & Enterprises    52.3 51.8 52.7 0.4 0.9 

   Administrative, Support, & Waste Management 231.1 215.9 230.1 -1.0 14.2 

 Educational & Health Services 449.0 436.3 436.9 -12.1 0.6 

   Educational Services    65.5 64.1 65.1 -0.4 1.0 

   Health Care & Social Assistance 383.5 372.2 371.8 -11.7 -0.4 

     Ambulatory Health Care Services     157.6 153.0 153.9 -3.7 0.9 

     Hospitals             109.9 107.5 106.9 -3.0 -0.6 

     Nursing & Residential Care Facilities 63.8 61.5 60.8 -3.0 -0.7 

     Social Assistance     52.2 50.2 50.2 -2.0 0.0 

 Leisure & Hospitality 355.3 304.4 310.1 -45.2 5.7 

   Arts, Entertainment, & Recreation 43.9 33.4 33.1 -10.8 -0.3 

     Accommodation & Food Services 311.4 271.0 277.0 -34.4 6.0 

       Accommodation         40.6 27.6 28.0 -12.6 0.4 

       Food Services & Drinking Places 270.8 243.4 249.0 -21.8 5.6 

 Other Services         121.3 118.0 120.0 -1.3 2.0 

 Government              449.7 432.3 436.1 -13.6 3.8 

   Federal Government    50.1 55.2 52.1 2.0 -3.1 

   State Government      102.3 93.4 95.6 -6.7 2.2 

     State Government Educational Services    61.0 52.4 54.7 -6.3 2.3 

   Local Government      297.3 283.7 288.4 -8.9 4.7 

     Local Government Educational Services 147.7 140.0 142.2 -5.5 2.2 

The data from all the nonfarm employment estimates tables 
include all full- and part-time nonfarm wage and salary employ-
ees who worked during or received pay for any part of the pay 
period that includes the 12th of the month.  This is a count of 
jobs by place of work.  Agricultural workers, proprietors, self-
employed persons, workers in private households, and unpaid 
family workers are excluded. These numbers may not add due 

Total nonfarm employment decreased by 
110,400 jobs from October 2019 to Octo-
ber 2020. There were decreases in leisure 
& hospitality (down 45,200 jobs), which 
includes decreases of 21,800 jobs in food 
services & drinking places; transportation 
equipment manufacturing (down 21,800 
jobs; government (down 13,600 jobs), 
which includes decreases of 8,900 jobs in 
local government; education & health ser-
vices (down 12,100 jobs), which includes 
decreases of 11,700 jobs in health care & 
social assistance; clothing & clothing ac-
cessories stores (down 7,900 jobs). 
 
These decreases were partially offset by 
increases in general merchandise stores 
(up 5,400 jobs); building material/garden 
equipment/supplies (up 2,400 jobs); feder-
al government (up 2,000 jobs); financial 
activities (up 1,800 jobs). 
    
During the past month, nonfarm employ-
ment increased by 35,900 jobs. There were 
increases in professional & business ser-
vices (up 17,200 jobs), which includes in-
creases of 14,200 jobs in administrative/
support/waste management; accommoda-
tion & food services (up 6,000 jobs), which 
includes increases of 5,600 jobs in food 
services & drinking places; local govern-
ment (up 4,700 jobs). 
  
These increases were partially offset by 
decreases in federal government (down 
3,100 jobs); truck transportation and spe-
cialty trade contractors (both down 1,100 
jobs); wholesale trade (down 800 jobs); 
nursing & residential care facilities (down 
700 jobs). 
 
Tennessee's seasonally adjusted estimated 
unemployment rate for October 2020 was 
7.4 percent, up from the revised Septem-
ber 2020 rate of 6.5 percent. The United 
States unemployment rate for October 
2020 was 6.9 percent, down from the re-
vised September 2020 rate of 7.9 percent. 
In October 2019, the U.S. seasonally ad-
justed rate was 3.6 percent while the state 
rate was 3.3 percent.  
 
The not seasonally adjusted unemploy-
ment rate increased in 93 counties and 
decreased in 2 counties. Williamson Coun-
ty had the lowest rate at 4.6 percent, up 
from the revised September rate of 3.8 
percent. The highest rate was Shelby 
County at 11.0 percent, up from the re-
vised unemployment rate of 10.3 percent 
in September. 

Sep.October Sep.


5 

Civilian Labor Force Summary 

U.S. 
TENNESSEE 

U.S. 

TENNESSEE 

Labor Force Employment Unemployed Rate Labor Force Employment Unemployed Rate Labor Force Employment Unemployed Rate 

Bartlett 

Brentwood 

Bristol 

Chattanooga 

Clarksville 

Cleveland 

Collierville 

Columbia 

Cookeville 

Franklin 

Gallatin 

Germantown 

Hendersonville 

Jackson 

Johnson City 

Kingsport 

Knoxville 

LaVergne 

Lebanon 

Maryville 

Memphis 

Morristown 

*Mount Juliet 

Murfreesboro 

Nashville 

Oak Ridge 

Smyrna 

Spring Hill 

Chattanooga 

Clarksville 

Cleveland 

Jackson 

Johnson City 

Kingsport 

Knoxville 

Memphis 

Morristown 

Nashville 

Athens  

*Brownsville 

Cookeville 

Crossville 

*Dayton 

Dyersburg  

Greeneville  

Lawrenceburg 

Lewisburg 

Martin 

McMinnville 

Newport 

Paris 

Sevierville 

Shelbyville 

Tullahoma 

23,955 23,138 817 3.4 23,553 22,185 1,368 5.8 23,731 22,083 1,648 6.9 

7,818 7,477 341 4.4 7,776 7,088 688 8.8 7,838 7,094 744 9.5 

50,703 49,077 1,626 3.2 50,372 47,924 2,448 4.9 50,848 47,633 3,215 6.3 

23,891 22,993 898 3.8 23,434 22,116 1,318 5.6 23,804 22,016 1,788 7.5 

13,639 13,009 630 4.6 13,213 12,330 883 6.7 13,388 12,241 1,147 8.6 

16,636 15,878 758 4.6 16,469 15,467 1,002 6.1 16,703 15,340 1,363 8.2 

29,893 28,550 1,343 4.5 29,080 27,233 1,847 6.4 29,432 27,057 2,375 8.1 

19,814 18,916 898 4.5 19,048 17,999 1,049 5.5 19,278 17,951 1,327 6.9 

16,205 15,381 824 5.1 15,448 14,510 938 6.1 15,458 14,423 1,035 6.7 

16,331 15,779 552 3.4 15,470 14,745 725 4.7 15,842 14,792 1,050 6.6 

16,935 16,166 769 4.5 16,142 15,156 986 6.1 16,275 15,033 1,242 7.6 

15,085 14,497 588 3.9 14,843 13,773 1,070 7.2 14,827 13,626 1,201 8.1 

14,306 13,760 546 3.8 13,883 13,145 738 5.3 14,035 12,980 1,055 7.5 

55,286 53,966 1,320 2.4 53,330 50,036 3,294 6.2 52,401 49,457 2,944 5.6 

21,274 20,506 768 3.6 20,843 19,653 1,190 5.7 20,993 19,544 1,449 6.9 

50,067 48,510 1,557 3.1 48,624 46,152 2,472 5.1 49,200 46,117 3,083 6.3 

14,597 13,993 604 4.1 14,471 13,660 811 5.6 14,761 13,598 1,163 7.9 

31,874 31,014 860 2.7 30,724 29,305 1,419 4.6 31,161 29,452 1,709 5.5 

22,893 22,381 512 2.2 21,700 20,929 771 3.6 21,958 20,957 1,001 4.6 

11,818 11,419 399 3.4 11,356 10,709 647 5.7 11,639 10,729 910 7.8 

87,903 84,933 2,970 3.4 89,673 83,163 6,510 7.3 90,199 82,883 7,316 8.1 

63,800 61,342 2,458 3.9 63,429 58,822 4,607 7.3 64,298 58,863 5,435 8.5 

22,006 21,259 747 3.4 21,846 20,482 1,364 6.2 22,004 20,331 1,673 7.6 

26,625 25,918 707 2.7 25,385 24,490 895 3.5 25,826 24,613 1,213 4.7 

20,513 18,829 1,684 8.2 19,033 17,577 1,456 7.6 19,131 17,609 1,522 8.0 

14,602 14,094 508 3.5 14,591 13,767 824 5.6 14,742 13,688 1,054 7.1 

48,660 47,633 1,027 2.1 46,312 44,544 1,768 3.8 46,711 44,603 2,108 4.5 

22,111 21,495 616 2.8 21,577 20,091 1,486 6.9 21,578 20,118 1,460 6.8 

20,342 19,813 529 2.6 19,413 18,721 692 3.6 19,745 18,815 930 4.7 

33,926 33,122 804 2.4 32,768 30,957 1,811 5.5 32,811 30,999 1,812 5.5 

32,649 31,440 1,209 3.7 32,460 29,794 2,666 8.2 32,592 29,708 2,884 8.8 

32,109 31,121 988 3.1 30,956 29,346 1,610 5.2 31,206 29,186 2,020 6.5 

23,331 22,469 862 3.7 22,616 21,071 1,545 6.8 23,062 21,110 1,952 8.5 

98,627 95,825 2,802 2.8 98,425 92,592 5,833 5.9 99,247 92,611 6,636 6.7 

20,212 19,704 508 2.5 19,893 18,389 1,504 7.6 19,765 18,419 1,346 6.8 

17,441 16,920 521 3.0 16,910 15,788 1,122 6.6 17,028 15,820 1,208 7.1 

14,216 13,803 413 2.9 13,954 13,330 624 4.5 14,174 13,337 837 5.9 

298,037 285,862 12,175 4.1 308,531 270,113 38,418 12.5 312,482 271,463 41,019 13.1 

11,958 11,492 466 3.9 11,773 11,035 738 6.3 11,998 11,055 943 7.9 

20,330 19,863 467 2.3 19,687 18,534 1,153 5.9 19,642 18,572 1,070 5.4 

83,616 81,599 2,017 2.4 80,874 76,153 4,721 5.8 81,137 76,279 4,858 6.0 

414,469 404,807 9,662 2.3 409,999 378,259 31,740 7.7 406,895 378,733 28,162 6.9 

14,454 13,997 457 3.2 14,299 13,528 771 5.4 14,450 13,530 920 6.4 

29,373 28,680 693 2.4 28,434 26,766 1,668 5.9 28,479 26,810 1,669 5.9 

24,070 23,303 767 3.2 22,866 21,780 1,086 4.7 22,945 21,813 1,132 4.9 

278,238 269,721 8,517 3.1 276,448 262,082 14,366 5.2 280,615 264,622 15,993 5.7 

118,366 113,354 5,012 4.2 115,032 107,864 7,168 6.2 117,472 108,570 8,902 7.6 

61,336 59,401 1,935 3.2 60,439 57,221 3,218 5.3 60,959 56,805 4,154 6.8 

65,341 63,114 2,227 3.4 63,839 59,736 4,103 6.4 64,361 59,610 4,751 7.4 

92,670 89,554 3,116 3.4 89,125 84,460 4,665 5.2 90,207 84,009 6,198 6.9 

138,279 133,551 4,728 3.4 131,957 124,373 7,584 5.7 134,004 125,160 8,844 6.6 

436,014 423,074 12,940 3.0 429,213 408,629 20,584 4.8 435,091 408,815 26,276 6.0 

645,219 620,195 25,024 3.9 650,913 591,288 59,625 9.2 658,003 594,403 63,600 9.7 

53,467 51,585 1,882 3.5 52,358 49,534 2,824 5.4 53,182 49,624 3,558 6.7 

1,105,919 1,077,292 28,627 2.6 1,071,286 1,006,185 65,101 6.1 1,073,421 1,007,788 65,633 6.1 

164,401,000 158,544,000 5,857,000 3.6 162,156,5,823.6 162,156,5,883.6 
3,366,977 3,255,560 111,417 3.3 3,303,19106,3.2 3,323,21109,3.3 

                

160,143,000 147,563,000 12,580,000 7.9 

3,318,806 3,102,733 216,073 6.5 

160,867,000 149,806,0011,061,000 6.9 

3,339,126 3,090,789 248,337 7.4 

164,576,000 159,067,000 5,510,000 3.3 

3,369,212 3,260,727 108,485 3.2 

160,073,000 147,796,000 12,277,000 7.7 

3,303,274 3,093,177 210,097 6.4 

October 2019 September 2020 October 2020 

*2016 Census changes: Micropolitan Areas-Dayton and Brownsville added, Columbia, Harriman, Humboldt, LaFollette deleted. Cities: Mount Juliet added and Union City deleted. 

161,053,000 150,433,000 10,620,000 6.6 

3,332,952 3,092,118 240,834 7.2 

Seasonally Adjusted 

Not Seasonally Adjusted 

Metropolitan Statistical Areas 

Micropolitan Statistical Areas 

Cities 


6 

Chattanooga MSA 

  Revised Preliminary Net Change 

Industry October September October Oct. 2019 Sep. 2020 

 2019 2020 2020 Oct. 2020 Oct. 2020 

Estimated Nonfarm Employment (in thousands) 

Total Nonfarm           269.2 265.1 267.1 -2.1 2.0 

Total Private           230.6 228.6 229.2 -1.4 0.6 

Goods-Producing 45.7 44.4 44.5 -1.2 0.1 

  Mining, Logging, & Construction    11.4 10.8 10.9 -0.5 0.1 

  Manufacturing          34.3 33.6 33.6 -0.7 0.0 

    Durable Goods Manufacturing 20.1 19.5 19.7 -0.4 0.2 

    Nondurable Goods Manufacturing 14.2 14.1 13.9 -0.3 -0.2 

Service-Providing       223.5 220.7 222.6 -0.9 1.9 

 Trade, Transportation, & Utilities    54.1 53.1 53.0 -1.1 -0.1 

   Wholesale Trade       8.5 8.1 8.0 -0.5 -0.1 

   Retail Trade          27.8 27.4 27.4 -0.4 0.0 

   Transportation, Warehousing, & Utilities    17.8 17.6 17.6 -0.2 0.0 

 Information            2.3 2.1 2.1 -0.2 0.0 

 Financial Activities    22.3 23.1 23.1 0.8 0.0 

 Professional & Business Services 28.1 27.6 28.2 0.1 0.6 

 Educational & Health Services 35.2 36.4 36.3 1.1 -0.1 

 Leisure & Hospitality 30.6 29.4 29.4 -1.2 0.0 

 Other Services         12.3 12.5 12.6 0.3 0.1 

 Government              38.6 36.5 37.9 -0.7 1.4 

   Federal Government    5.4 5.8 5.6 0.2 -0.2 

   State Government      6.8 6.2 6.5 -0.3 0.3 

   Local Government      26.4 24.5 25.8 -0.6 1.3 

Total nonfarm employment in the 

Chattanooga MSA increased by 2,000 jobs 

from September 2020 to October 2020. 

There was an increase in government (up 

1,400 jobs), which includes increases of 

1,300 jobs in local government; professional 

& business services (up 600 jobs). This 

increase was partially offset by a decrease 

of 200 jobs in both federal government and 

nondurable goods manufacturing. 

  

During the past 12 months, nonfarm 

employment decreased by 2,100 jobs.  

During the year, goods-producing jobs 

decreased by 1,200 jobs while service-

providing jobs decreased by 900 jobs. 


7 

Knoxville MSA 

Estimated Nonfarm Employment (in thousands) 

Total Nonfarm           410.6 398.7 403.1 -7.5 4.4 

Total Private           349.2 341.3 344.3 -4.9 3.0 

Goods-Producing 60.3 59.2 59.0 -1.3 -0.2 

  Mining, Logging, & Construction    19.3 20.0 19.6 0.3 -0.4 

  Manufacturing          41.0 39.2 39.4 -1.6 0.2 

    Durable Goods Manufacturing 30.8 28.9 29.1 -1.7 0.2 

    Nondurable Goods Manufacturing 10.2 10.3 10.3 0.1 0.0 

Service-Providing       350.3 339.5 344.1 -6.2 4.6 

 Trade, Transportation, & Utilities    79.6 76.3 77.5 -2.1 1.2 

   Wholesale Trade       16.4 15.4 15.4 -1.0 0.0 

   Retail Trade          48.4 46.5 47.7 -0.7 1.2 

   Transportation, Warehousing, & Utilities    14.8 14.4 14.4 -0.4 0.0 

 Information            6.0 6.0 6.1 0.1 0.1 

 Financial Activities    19.7 19.1 19.0 -0.7 -0.1 

 Professional & Business Services 66.4 66.6 68.4 2.0 1.8 

 Educational & Health Services 55.5 58.0 57.5 2.0 -0.5 

 Leisure & Hospitality 45.6 40.7 41.1 -4.5 0.4 

 Other Services         16.1 15.4 15.7 -0.4 0.3 

 Government              61.4 57.4 58.8 -2.6 1.4 

   Federal Government    5.4 6.1 5.6 0.2 -0.5 

   State Government      20.7 18.2 19.5 -1.2 1.3 

   Local Government      35.3 33.1 33.7 -1.6 0.6 

  Revised Preliminary Net Change 

Industry October September October Oct. 2019 Sep. 2020 

 2019 2020 2020 Oct. 2020 Oct. 2020 

Total nonfarm employment in the Knoxville 

MSA increased by 4,400 jobs from 

September 2020 to October 2020. There 

were increases in professional & business 

services (up 1,800 jobs); government (up 

1,400 jobs), which includes increases of 

1,300 jobs in state government; retail trade 

(up 1,200 jobs).  

 

These increases were partially offset by a 

decrease of 500 jobs in federal government 

and education and health services. 

 

During the past 12 months, nonfarm 

employment decreased by 7,500 jobs. 

During the year, goods-producing jobs 

decreased by 1,300 jobs while service-

providing jobs decreased by 6,200 jobs. 


8 

Memphis MSA  

Estimated Nonfarm Employment (in thousands) 

Industry 
  

October 
Revised 
September 

Preliminary       
October 

Net 
Oct. 2019 

 Change 
Sep. 2020 

 2019 2020 2020 Oct. 2020 Oct. 2020 

Total nonfarm employment in the Mem-
phis MSA increased by 10,200 jobs from 
September 2020 to October 2020. 
There were increases in professional & 
business services (up 5,300 jobs), which 
includes increases of 4,700 jobs in ad-
ministrative/support/waste manage-
ment; trade/transportation/utilities (up 
2,400 jobs); leisure& hospitality (up 
2,100 jobs). 
 
These increases were partially offset by 
decreases in federal government (down 
300 jobs); educational & health services 
(down 100 jobs). 
 
During the past 12 months, nonfarm 
employment decreased by 23,900 jobs. 
During that time, goods-producing jobs 
decreased by 5,200 jobs, while service-
providing jobs decreased by 18,700 
jobs. 

Total Nonfarm           658.3 624.2 634.4 -23.9 10.2 

Total Private           572.0 539.4 549.3 -22.7 9.9 

Goods-Producing 68.1 62.8 62.9 -5.2 0.1 

  Mining, Logging, & Construction    23.7 23.9 23.8 0.1 -0.1 

  Manufacturing          44.4 38.9 39.1 -5.3 0.2 
    Durable Goods Manufacturing 26.6 23.5 23.5 -3.1 0.0 

    Nondurable Goods Manufacturing 17.8 15.4 15.6 -2.2 0.2 

Service-Providing       590.2 561.4 571.5 -18.7 10.1 

 Trade, Transportation, & Utilities    176.6 171.4 173.8 -2.8 2.4 

   Wholesale Trade       35.0 34.2 34.2 -0.8 0.0 

   Retail Trade          64.3 64.5 66.1 1.8 1.6 

   Transportation, Warehousing, & Utilities    77.3 72.7 73.5 -3.8 0.8 

 Information            5.5 5.4 5.4 -0.1 0.0 

 Financial Activities    29.5 27.6 27.5 -2.0 -0.1 

 Professional & Business Services 94.4 88.6 93.9 -0.5 5.3 

   Professional, Scientific, & Technical Services 23.1 21.0 21.6 -1.5 0.6 

   Management of Companies & Enterprises    9.8 9.8 9.8 0.0 0.0 

   Administrative, Support, & Waste Management 61.5 57.8 62.5 1.0 4.7 

 Educational & Health Services 100.0 96.7 96.6 -3.4 -0.1 

 Leisure & Hospitality 70.2 61.7 63.8 -6.4 2.1 

 Other Services         27.7 25.2 25.4 -2.3 0.2 

 Government              86.3 84.8 85.1 -1.2 0.3 

   Federal Government    13.7 14.7 14.4 0.7 -0.3 

   State Government      16.2 15.8 15.9 -0.3 0.1 

   Local Government      56.4 54.3 54.8 -1.6 0.5 


9 

Nashville MSA 

Estimated Nonfarm Employment (in thousands) 

Total nonfarm employment in the Nashville 
MSA increased by 12,300 jobs from September 
2020 to October 2020. There were increases in 
professional & business services (up 5,100 
jobs), which includes increases of 4,100 jobs in 
administrative/support/waste management; 
leisure & hospitality (up 3,100 jobs); retail 
trade (up 1,900 jobs); mining/logging/
construction (up 1,500 jobs). 
 
These increases were partially offset by de-
creases in federal government (down 900 
jobs); transportation/warehousing/utilities 
(down 700 jobs).  
 
During the past 12 months, nonfarm employ-
ment decreased by 52,800 jobs. During that 
time, goods-producing jobs decreased by 
8,100 jobs, while service-providing decreased 
by 44,700 jobs. 

.      

Industry 
  

October 
Revised 
September 

Preliminary 
October 

Net 
Oct. 2019 

 Change 
Sep. 2020 

 2019 2020 2020 Oct. 2020 Oct. 2020 

Total Nonfarm           1,063.3 998.2 1,010.5 -52.8 12.3 

Total Private           941.3 878.6 891.6 -49.7 13.0 

Goods-Producing 132.5 122.5 124.4 -8.1 1.9 

  Mining, Logging, & Construction    50.4 49.9 51.4 1.0 1.5 

  Manufacturing          82.1 72.6 73.0 -9.1 0.4 

    Durable Goods Manufacturing 57.2 49.3 49.6 -7.6 0.3 

    Nondurable Goods Manufacturing 24.9 23.3 23.4 -1.5 0.1 

Service-Providing       930.8 875.7 886.1 -44.7 10.4 

 Trade, Transportation, & Utilities    205.8 202.2 203.5 -2.3 1.3 

   Wholesale Trade       43.1 42.1 42.2 -0.9 0.1 
   Retail Trade          102.9 100.8 102.7 -0.2 1.9 

   Transportation, Warehousing, & Utilities    59.8 59.3 58.6 -1.2 -0.7 

 Information            25.3 23.3 23.4 -1.9 0.1 

 Financial Activities    72.6 73.0 73.0 0.4 0.0 

 Professional & Business Services 180.1 172.6 177.7 -2.4 5.1 

   Professional, Scientific, & Technical Services 72.4 72.2 72.6 0.2 0.4 

   Management of Companies & Enterprises    26.8 26.1 26.7 -0.1 0.6 

   Administrative, Support, & Waste Management 80.9 74.3 78.4 -2.5 4.1 

 Educational & Health Services 158.0 149.7 150.8 -7.2 1.1 

   Educational Services    30.0 29.6 30.1 0.1 0.5 

   Health Care & Social Assistance 128.0 120.1 120.7 -7.3 0.6 

 Leisure & Hospitality 124.1 93.7 96.8 -27.3 3.1 

 Other Services         42.9 41.6 42.0 -0.9 0.4 

 Government              122.0 119.6 118.9 -3.1 -0.7 

   Federal Government    14.4 15.6 14.7 0.3 -0.9 

   State Government      30.9 29.0 28.9 -2.0 -0.1 

   Local Government      76.7 75.0 75.3 -1.4 0.3 

2.0

3.9

5.8

7.7

9.6

11.5

13.4

15.3

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC
R

A
T

E

MONTHS

N A S H V I L L E  M S A  
U N E M P L O Y M E N T  R A T E S 

(NOT SEASONALLY ADJUSTED)

2017 2018 2019 2020


10 

Clarksville MSA is Montgomery County, Christian County, KY, & Trigg County, KY.  Cleveland MSA is Bradley & Polk counties.  Jackson MSA is Chester, Crockett, & 
Madison counties.  Johnson City MSA is Carter, Unicoi, & Washington counties.  Kingsport-Bristol MSA is Hawkins County, Sullivan County, Scott County, VA, Wash-
ington County, VA, & Bristol City, VA.  Morristown MSA is Hamblen & Jefferson counties.   

Clarksville, TN-KY MSA Cleveland, TN MSA Jackson, TN MSA 

Sep. 2020 Oct. 2020 Sep. 2020 Oct. 2020 Sep. 2020 Oct. 2020 

Revised Prelim. Revised Prelim. Revised Prelim. 

Johnson City, TN MSA Kingsport-Bristol, TN-VA MSA Morristown, TN MSA 

Sep. 2020 Oct. 2020 Sep. 2020 Oct. 2020 Sep. 2020 Oct. 2020 

Revised Prelim. Revised Prelim. Revised Prelim. 

Total Nonfarm           77,600 77,900 114,100 115,500 46,000 46,800 

Total Private           61,500 61,700 97,900 99,400 39,500 40,000 

Goods Producing 10,400 10,400 25,200 25,700 14,400 14,300 

  Mining, Logging & Construction    2,400 2,300 6,100 6,400 1,900 1,800 

  Manufacturing          8,000 8,100 19,100 19,300 12,500 12,500 

Service Providing       67,200 67,500 88,900 89,800 31,600 32,500 

 Trade, Transportation, & Utilities    13,300 13,300 22,800 22,700 9,600 9,700 

   Wholesale Trade       2,300 2,300 3,000 3,000 1,200 1,300 

   Retail Trade          10,100 10,100 15,400 15,300 6,100 6,000 

   Transportation, Warehousing, & Utilities    900 900 4,400 4,400 2,300 2,400 

 Information            1,000 1,000 1,100 1,200 300 300 

 Financial Activities    4,600 4,600 3,700 3,700 900 900 

 Professional & Business Services 7,900 8,100 11,400 11,900 3,500 3,800 

 Educational & Health Services 13,600 13,600 16,700 16,700 5,800 5,900 

 Leisure & Hospitality 8,000 8,000 11,400 12,000 3,800 3,900 

 Other Services         2,700 2,700 5,600 5,500 1,200 1,200 

 Government              16,100 16,200 16,200 16,100 6,500 6,800 

   Federal Government    3,200 3,100 1,100 900 400 300 

   State Government      5,400 5,400 2,300 2,300 1,400 1,500 

   Local Government      7,500 7,700 12,800 12,900 4,700 5,000 

Total Nonfarm           90,800 91,900 48,500 48,300 66,600 67,000 

Total Private           73,100 73,900 42,700 42,700 52,600 52,900 

Goods Producing 16,700 16,900 10,600 10,700 13,900 14,000 

  Mining, Logging & Construction    3,400 3,500 1,900 1,900 3,000 3,000 

  Manufacturing          13,300 13,400 8,700 8,800 10,900 11,000 

Service Providing       74,100 75,000 37,900 37,600 52,700 53,000 

 Trade, Transportation, & Utilities    18,400 18,500 10,400 10,400 11,400 11,500 

   Wholesale Trade       N.A. N.A. 800 800 2,800 2,800 

   Retail Trade          13,300 13,400 5,400 5,400 7,100 7,200 

   Transportation, Warehousing, & Utilities 2,500 2,500 4,200 4,200 1,500 1,500 

 Information            900 900 300 200 500 500 

 Financial Activities    3,100 3,100 1,300 1,300 2,100 2,100 

 Professional & Business Services 8,700 9,100 6,700 6,500 6,300 6,700 

 Educational & Health Services 
11,800 11,800 5,700 5,700 10,600 10,500 

 Leisure & Hospitality 10,300 10,400 5,400 5,500 5,900 5,700 

 Other Services         
3,200 3,200 2,300 2,400 1,900 1,900 

 Government              17,700 18,000 5,800 5,600 14,000 14,100 

   Federal Government    4,800 4,800 400 300 600 500 

   State Government      2,300 2,300 800 800 1,900 2,000 

   Local Government      10,600 10,900 4,600 4,500 11,500 11,600 


11 

U.S. Consumer Price Index — October 2020 

All Employee Hours And Earnings  

3.0

7.3

11.6

15.9

JAN FEB MAR APR MAY JUN JUL AUG SEP OCT NOV DEC

R
A
T
E

T E N N E S S E E  &  U N I T E D  S T A T E S     

U N E M P L O Y M E N T   R A T E S
(Seasonally Adjusted/ TN Solid Line)

2017 2018 2019 2020 2017-US 2018-US 2019-US 2020-US

Group

U.S. City Average
   All Items (1982-84=100) 
       Food and beverages

       Housing

       Apparel

       Transportation

       Medical care

South
   All Items (1982-84=100)
       Food and beverages

       Housing

       Apparel

       Transportation

       Medical care

Index

1.3

1.9 0.0

Yearly

250.542

-5.5
-3.5
2.9

1.3

-0.3

273.014
119.172
203.086
520.725

-2.7
0.4

3.6
0.1

-6.3

-0.2

3.5

Yearly

0.1
0.3

2.0

3.8
0.0
0.3

0.2

254.076
268.349
269.363
118.681
203.174
528.847

502.577

-5.5
-2.9
3.3

3.6

0.2
-0.2

2.1

200.128
-0.3

Monthly

-5.9
-3.2
3.3

1.2

0.0
0.1
0.0
-0.4

All Urban Consumers Wage  & Clerical Earners

260.388
269.169

0.0
0.3

Percent  Change

1.2

Index Monthly

265.137
251.051
126.286
202.628
491.017

2.1

245.847
264.115
251.388
124.382

Percent  Change

0.3
0.1
0.5
-0.1

4.0

0.1

Hours And Earnings Of Production Workers 

  

Average Weekly Earnings Average Hourly Earnings Average Weekly Hours 

Oct. Sep. Oct. Oct. Sep. Oct. Oct. Sep. Oct. 

2019 2020 2020 2019 2020 2020 2019 2020 2020 

Manufacturing $819.81 $785.62 $801.72 $19.85 $20.62 $20.40 41.3 38.1 39.3 

Durable Goods Manufacturing $828.76 $819.50 $829.58 $19.97 $21.68 $21.66 41.5 37.8 38.3 

Non-Durable Goods Manufacturing $803.69 $731.82 $755.42 $19.65 $18.91 $18.47 40.9 38.7 40.9 

  

Average Weekly Earnings Average Hourly Earnings Average Weekly Hours 

Oct. Sep. Oct. Oct. Sep. Oct. Oct. Sep. Oct. 

2019 2020 2020 2019 2020 2020 2019 2020 2020 

Total Private $850.85 $878.08 $888.15 $24.31 $25.16 $25.16 35.0 34.9 35.3 

Goods-Producing $1,031.02 $1,021.16 $1,040.80 $25.27 $26.05 $26.02 40.8 39.2 40.0 

Mining, Logging & Construction $1,082.20 $1,021.22 $1,056.26 $26.14 $26.32 $26.21 41.4 38.8 40.3 

Manufacturing $1,011.75 $1,019.44 $1,035.01 $24.92 $25.94 $25.94 40.6 39.3 39.9 

Private Service-Providing $812.89 $847.96 $855.44 $24.05 $24.94 $24.94 33.8 34.0 34.3 

Trade, Transportation, & Utilities $774.84 $812.93 $817.88 $22.59 $23.77 $23.57 34.3 34.2 34.7 

Information $1,081.55 $1,135.79 $1,125.82 $29.47 $30.45 $30.51 36.7 37.3 36.9 

Financial Activities $1,265.30 $1,332.98 $1,365.24 $33.21 $36.52 $37.20 38.1 36.5 36.7 

Professional & Business Services $1,013.86 $1,029.19 $1,042.72 $27.93 $28.12 $28.03 36.3 36.6 37.2 

Education & Health Services $808.18 $835.65 $835.90 $23.77 $23.74 $23.68 34.0 35.2 35.3 

Leisure & Hospitality $412.34 $394.20 $398.93 $14.94 $14.60 $14.83 27.6 27.0 26.9 

Other Services $726.68 $795.26 $795.85 $22.78 $24.32 $24.19 31.9 32.7 32.9 


